UWB Sampler for Wireless Communications and Radar Jeongwoo Han and Cam Nguyen* Department of Electrical Engineering Texas A&M University College Station, TX 77843 USA E-mail: <u>cam@ee.tamu.edu</u> #### **Abstract** An ultra wideband (UWB) sampler, realized using step recovery and Schottky diodes on coplanar waveguide, coplanar strips and slotlines, has been developed for UWB wireless communications and radar systems. The impulse generator, providing signal for the sampling gate, was also included along with a new LO feeding structure. The fabricated circuit shows 16-19 dB conversion loss without amplifier and 1-4 dB conversion gain with amplifier across a 9-GHz RF bandwidth with 500-MHz sampling frequency. #### 1. Introduction Ultra-wideband (UWB) communications and radar systems, operating up to 10.6 GHz, have received significant attention for various applications such as low interference, high data rate, short-range communications [1] and unexploded ordnance and mine detection [2]. Sampler is one of the most important components in these systems. Especially, low-cost, compact and simple sampling structures are needed for reducing the cost, size and complexity of UWB communications and radar systems. Various microwave integrated circuit (MIC) samplers have been developed, e.g. [3]-[4]. In this paper, we report on the development of a new uniplanar sampler using hybrid MIC for UWB communications and radar systems. The sampler operates over a 9-GHz bandwidth, much wider than that reported in [4] and with a conversion loss of 16-19 dB, much lower than the sampler presented in [3]. ## 2. Circuit Design Fig. 1 shows an overall layout of the sampler with actual placement of the circuit components, including the impulse generator and LO feeding structure. To reduce possible multiple reflections of the LO pulse in the circuit, good matching must be achieved at the hybrid junction. Location of the sampling diodes is important for minimizing the LO pulse distortion. Since it is impossible to remove the reflection of the pulse completely, there exists a small reflection of the pulse to the diodes. To avoid the resultant distortion effect, the sampling diodes are located a distance L_1 apart from R_T , and L_1 should be the same as L_2 . The bandwidth of the sampler is determined by the gating pulse width applied to the sampling diodes. Therefore, generation of a short-duration pulse is the most important thing for obtaining wide bandwidth. | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|--|---|---|--| | 1. REPORT DATE
01 JAN 2005 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | UWB Sampler for | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Electrical Engineering Texas A&M University College Station, TX 77843 USA 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM001846, Applied Computational Electromagnetics Society 2005 Journal, Newsletter, and Conference. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 3 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Fig. 1 Sampler layout. Fig. 2 Pulse generator and LO feeding Structure (central portion of Fig. 1). The pulse amplitude is also important. A large pulse-amplitude is desirable to improve the conversion efficiency and to achieve high dynamic range. Fig. 2 shows the layout of the impulse generator part and the LO feeding to the diodes via slotline, showing the placement of the SRD and other components. #### 2. Fabrication and Performance Fig. 3 Measured conversion loss of the sampling circuit without the video amplifier. The entire sampling circuit, including the pulse generator and IF circuit, is fabricated on a single circuit board of 3 in. × 2 in. using RT/Duroid RO3010 substrate having a relative dielectric constant of 10.2 and a thickness of 0.050 in. The measured return loss at the LO driving port is 30 dB for a driving frequency of 500 MHz. The measured RF return loss is from 7-25 dB over 1-10 GHz. Fig. 3 shows the measured conversion loss of the sampling circuit without the video amplifier. The driving LO power is 12 dBm. As can be seen, for a 3-dB RF bandwidth of 9 GHz, the conversion loss is from 16 to 19 dB. The measured output IF signal is 2 MHz. With an amplifier of about 20-dB gain, the sampling circuit displays a conversion gain from around 1 to 4 dB across the 9-GHz bandwidth. The measured 1-dB compression input power is about 8.5 dBm. #### 3. Conclusion A new UWB sampler including impulse generator and IF amplifier has been developed using SRD, Schottky diodes, CPW, CPS and slotlines. The circuit displays a conversion loss from 16 to 19 dB (without amplifier) and a conversion gain from 1 to 4 dB (with amplifier) for a 9-GHz RF bandwidth. The circuit is simple to fabricate and low cost, and is suitable for UWB communications and radar systems. ### Acknowledgement This work was supported in part by the National Science Foundation, the Texas Advanced Research Program, the Texas Transportation Institute, the Southwest Region University Transportation Center, and Dell Computer Corporation. #### References - [1] R. A. Scholtz and M. Z. Win, "Impulse Radio," IEEE PIMRC Digest, 1997. - [2] E. Cespedes and D. Daniels (Editors), Special Issue on Unexploded Ordnance (UXO) and Mine Detection, *Subsurface Sensing Technologies and Applications: An International Journal*, Vol. 2, No. 3, July 2001. - [3] K. Madani and C. S. Aitchison, "A 20GHz Microwave Sampler," *IEEE Trans. Microwave Theory and Tech.*, vol. 40, no. 10, pp. 1960-1962, Oct. 1992. - [4] Jeong S. Lee and Cam Nguyen, "A Low-Cost Uniplanar Sampling Down-Converter with Internal Local Oscillator, Pulse Generator, and IF Amplifier," *IEEE Trans. Microwave Theory and Tech.*, vol. 49, no. 2, pp. 390-392, Feb. 2001.